DOCKET SECTION BEFORE THE POSTAL RATE COMMISSION WASHINGTON, D.C. 20268-0001 RECEIVED JAN 26 4 40 PM '98 POLINE WITH SELECTION POSTAL RATE AND FEE CHANGES, 1997 Docket No. R97-1 UNITED STATES POSTAL SERVICE INTERROGATORIES AND REQUESTS FOR PRODUCTION OF DOCUMENTS TO THE DIRECT MARKETING ASSOCIATION, INC. WITNESS BUC (USPS/DMA-T1—15-18) Pursuant to rules 25 and 26 of the Rules of Practice and Procedure and rule 2 of the Special Rules of Practice, the United States Postal Service directs the following interrogatories and requests for production of documents to the Direct Marketing Association, Inc. witness Buc: USPS/DMA-T1—15-18. Respectfully submitted, UNITED STATES POSTAL SERVICE By its attorneys: Daniel J. Foucheaux, Jr. Chief Counsel, Ratemaking Eric P. Koetting ### CERTIFICATE OF SERVICE I hereby certify that I have this day served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the Rules of Practice. 475 L'Enfant Plaza West, S.W. Washington, D.C. 20260–1137 (202) 268–2992; Fax –5402 January 26, 1998 Eric P. Koetting #### Postal Service Interrogatories for DMA Witness Buc - USPS/DMA-T1-15. Please refer to your testimony at pages 19-20, and Attachment 1 to this interrogatory. - (a) Is it your testimony that the observations of letters being handled in flats operations, and so on, are the result of "misclocking"? If your answer is negative, please explain fully. - (b) Please confirm that the table in Attachment 1 provides a breakdown of the tally count data in spreadsheet DMA17.xls (USPS-LR-H-305) by the activity the employee is observed performing, as recorded in IOCS question 19. - (c) Please confirm that the table in Attachment 1 indicates that there are observations of letters being handled in flat operations, and so on, based on the employee's <u>sampled</u> (as opposed to clocked in) activity. - (d) Please confirm that the observations of letters being handled at flat cases, reported in Attachment 1, are <u>not</u> the result of "misclocking." - (e) If you do not confirm part (d), please explain your theory of how "misclocking" affects the employee's sampled activity. Please also explain, as necessary, whether your theory is simpler than alternate explanations for the data (e.g., that there are some letters in the flats mailstream since the dimensions of pieces are not individually measured when the letter and flat mailstreams are separated). USPS/DMA-T1-16. Please refer to your testimony at page 20 and to Tr. 17/8143-8144. Please confirm that you have not calculated the variance of witness Degen's distribution key entries (the ratio of IOCS costs for a particular subclass in a distribution key to total IOCS costs for the distribution key) or of distributed volume variable costs. If you do not confirm, please provide complete results of your analysis, along with complete documentation of statistical formulas and assumptions. ## USPS/DMA-T1-17. Please refer to your testimony at pages 25. - (a) Is it your testimony that "not handling costs" are not causally related to mail handlings in the same cost pool? If not, please explain fully. - (b) Is it your testimony that witness Degen's not-handling distribution is incorrect primarily because you believe that "not handling costs" are not causally related to mail handlings in the same cost pool? If not, please explain fully. - (c) Suppose it is correct to assume that "not handling costs" are causally related to mail handlings in the same cost pool. Would it then be appropriate to distribute the "not handling costs" within the same cost pool? Please explain fully. #### USPS/DMA-T1-18. Please refer to your testimony at page 25. - (a) Please provide the quantitative analysis of variability and/or cost causality, including all statistical tests that demonstrate the causal relationship between your cost driver(s) and "not handling costs," upon which your "not handling cost" distribution is based. - (b) If your answer to part (a) indicates that you have performed no quantitative analysis of variability or cost causality, please confirm that your proposed "not handling cost" distribution is based on untested assumptions regarding patterns of cost causality. (c) If your answer to part (a) indicates that you have performed no quantitative analysis of variability or cost causality, please confirm that your own proposed "not handling cost" distribution is "unfounded" by the standards you apply to witness Degen's methodology. If you do not confirm, please explain fully. Attachment 1 FY96 IOCS Clerk/Mailhandler Tallies by IOCS Q19 Response and Shape All Offices | Q19 | | Tally Count | | | | | | |----------|--------------------------|-------------|--------|-------------|---------|----------|-------------| | Response | Title | Letters/Cds | Flats | 1PPs | Parcels | No Shape | Total | | A | Manual | | | | | | | | F9211 | A - Letter Case Distrib | 21,395 | 422 | 57 | 24 | 11,197 | 33,095 | | F9211 | B - Flat Case Distrib | 116 | 8,601 | 54 | 133 | 4,884 | 13,788 | | F9211 | C - Parcel Piece Distrib | 63 | 412 | 517 | 2,090 | 3,418 | 6,500 | | F9211 | D - Coll/Cancel MM Pres | 398 | 118 | 27 | 29 | 809 | 1,381 | | F9211 | E - Presort Mail Units | 294 | 112 | 6 | 10 | 569 | 991 | | F9211 | F - Opening Units | 1,167 | 939 | 192 | 278 | 4,262 | 6,838 | | F9211 | G - Pouch/Rack Units | 609 | 1,126 | 569 | 776 | 4,702 | 7,782 | | F9211 | H - Platform Units | 407 | 450 | 67 | 232 | 5,744 | 6,900 | | F9211 | I - Other Manual | 2,802 | 1,432 | 215 | 582 | 11,526 | 16,557 | | | Total Manual | 27,251 | 13,612 | 1,704 | 4,154 | 47,111 | 93,832 | | В | OCR | 2,596 | 16 | 0 | 1 | 2,592 | 5,205 | | C | Mail Proc BCR/BCS | 3,527 | 28 | 5 | 4 | 3,409 | 6,973 | | D | Delivery BCR/BCS | 2,688 | 6 | 0 | 0 | 2,155 | 4,849 | | E | Carrier Sequence BCS | 421 | 4 | 0 | 0 | 404 | 829 | | F | MPLSM/SPLSM | 8,217 | 135 | 8 | 0 | 3,594 | 11,954 | | G | Letter Facer/Canceler | 803 | 23 | 2 | 2 | 732 | 1,562 | | H | Flat Facer/Canceler | 32 | 259 | 0 | 5 | 261 | 5 57 | | . j | Sack Sorting Machine | 155 | 251 | 42 | 161 | 1,356 | 1,965 | | j | Parcel Sorting Machine | 28 | 177 | 3 05 | 1,269 | 1,992 | 3,771 | | ĸ | Flat Sorting Machine | 82 | 6,020 | 20 | 31 | 4,302 | 10,455 | | L | Small Parcel & Bundle | 405 | 965 | 441 | 462 | 3,460 | 5,733 | | M | NMO Machine | 31 | 16 | 4 | 87 | 222 | 360 | | N | Multislide | 70 | 107 | 27 | 121 | 857 | 1,182 | | Р | ACDCS | 88 | 45 | 25 | 106 | 1,198 | 1,462 | | Q | Central Banding | 171 | 50 | 2 | 7 | 552 | 782 | | R | Culling Machine | 153 | 61 | 10 | 13 | 346 | 583 | | S | Remote Barcoding Mach | 16 | 6 | 2 | 10 | 149 | 183 | | Ť | Transport Equipment | 79 | 189 | 22 | 68 | 6,583 | 6,941 | | Ū | All Other | 461 | 353 | 91 | 312 | 5,806 | 7,023 | | | Blank | 3,266 | 1,525 | 126 | 338 | 29,414 | 34,669 | | | Grand Total | 50,540 | 23,848 | 2,836 | 7,151 | 116,495 | _200,870 |